Risk Assessment Methodologies for US Army Corps of Engineers Civil Works Infrastructure Presentation to the Pipeline Risk Model Work Group #### Robert C. Patev National Risk Advisor Risk Management Center USACE robert.c.patev@usace.army.mil US Army Corps of Engineers BUILDING STRONG® ## **TOPICS** - Background on USACE - Risk Assessment Methodologies - ► Major Rehabilitation Program - ▶ Dam Safety Program - ► Levee Safety Program - ► Asset Management Program - Conclusions #### **USACE Mission Areas** USACE Has a Diverse Mission Set Driven by Diverse Customers Source: MG Jackson - OPM #### Civil Works Value to the Nation • 709 dams; 14,700 miles of levees; 400 miles of shoreline protection 183 major ports (250K+ tons of commerce), 884 smaller harbors 12,000 miles of commercial inland waterways Environmental restoration. - Largest US outdoor recreation program 370 million visits a year - Stewardship of 11.7 million acres of public lands · Nearly \$4.9 B in contracts to private business Source: MG Jackson - OPM MULTIPLE Corps "Business Lines," and more, provide Value and benefits and influenced by investments in a single asset! "Knowing the assets contribution to value" BUILDING STRONG ## **Major Rehabilitation** - Major Rehabilitation (MR) Program - ► MR process started in USACE in early 1990's - Joint effort between engineering, planning and operations - ► MR still in usage today by many USACE Districts - Widely applied to number of USACE projects over the past 25 years - Future increase in number of projects performing MR in FY15. ## Major Rehab Authorization - WATER RESOURCES DEVELOPMENT ACT OF 1992 - ► Section 205 DEFINITION OF REHABILITATION FOR INLAND WATERWAY PROJECTS. - Pub. L. 102-580, title II, § 205, Oct. 31, 1992, - 106 Stat. 4827 - 33 USC 2327 - ▷ Sec. 2327 Definition of rehabilitation for inland waterway projects # Major Rehabilitation for USACE Projects - Engineering Pamphlet (EP) 1130-2-500 - ▶ Dated 27 Dec 1996 - ► CECW-O Operations policy document - Rehabilitation Evaluation and Report preparation will be funded under the Operation and Maintenance, General, appropriation - Major Rehabilitation Construction, funded out of Construction, General appropriation - 3 year budget cycle submission for CG funds # Major Rehabilitation for USACE Projects - Engineering Pamphlet (EP) 1130-2-500 - ▶ Chapter 3 Major Rehabilitation Program - Purpose, Background and Guidance - ► Appendix B Rehabilitation Evaluation Report - Appendix C Conceptual Approach for Analyzing Rehabilitation - ▶ Appendix D Introduction to Assessment of Structural Reliability - ► Appendix E Benefit Evaluation Procedures - ▶ Appendix F Example of Combining Risks and Consequences #### EC 1110-2-6062 EC 1110-2-6062 1 February 2011 US Army Corps of Engineers® ENGINEERING AND DESIGN #### Risk and Reliability Engineering for Major Rehabilitation Studies DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, DC 20314-1000 EC 1110-2-6062 CECW-CE Circular No. 1110-2-6062 1 February 2011 EXPIRES 31 JANUARY 2013 Engineering and Design RISK AND RELIABILITY ENGINEERING FOR MAJOR REHABILITATION STUDIES - 1. <u>Purpose</u>. This Engineer Circular (EC) presents comprehensive guidance for engineering risk and reliability for Major Rehabilitation studies. This EC includes the methods for developing engineering reliability applications. It covers applications for multiple engineering disciplines. Although there is discussion of economic consequences from unreliable performance, the focus of this EC is on predicting engineering performance, not on the economics of investment decisions. A fuller treatment of risk assessment to inform the major rehabilitation investment decisions will be developed while this EC is used as interim guidance. - 2. Applicability. This circular is applicable to all USACE commands having responsibility for the major rehabilitation studies. - 3. <u>Distribution Statement</u>. Approved for public release; distribution is unlimited. - 4. References. References are at Appendix A. - 5. <u>Discussion</u>. The use of probabilistic analytical methods, including the development of hazard functions, is a relatively new concept within USACE. In the last 15 years, the use of probabilistic and risk-based methods has become an acceptable and required analysis technique for USACE studies. Most of the historical use of engineering reliability analysis within USACE has included the development and utilization of hazard functions for major rehabilitation studies, systems studies, and evaluation of the need for new navigation projects when the existing structure is in a deteriorated condition. FOR THE COMMANDER: 4 Appendices Appendix A – References Appendix B - Navigation Reliability Appendix C - Flood Control Reliability Appendix D - Hydropower Reliability JAME C. DALTON, P.E., SES Chief, Engineering and Construction Division Directorate of Civil Works ## Major Rehab Process - Assemble PDT PM, Engineering, Environmental, Economist, Cost, etc... - Document Project History - ► Current and historical - Condition - Poor performance - Maintenance annual and emergency - Cost of repairs - Etc.... ## Major Rehab Process - Failure Modes Effects and Criticality Analysis (FMECA) - Establish Base Condition - ▶ "Fix as Fails" - Used as measuring stick against all alternatives - Perform Reliability Analysis - ► Estimate PUP or hazard rate (timedependent) using reliability models ## Reliability Methods - Two ways to estimate reliability for Major Rehabilitation Studies: - ► Non-Probabilistic - ► Probabilistic ## Non-Probabilistic Reliability Methods - ► Historical Frequency of Occurrence - ► Survivorship Curves (hydropower equipment) - ► Expert Opinion Elicitation ### Historical Frequencies - ▶ Use of known historical information for records at site to estimate the failure rates of various components - ► For example, if you had 5 hydraulic pumps in standby mode and each ran for 2000 hours in standby and 3 failed during standby. The failure rate during standby mode is: ``` Total standby hours = 5(2000 \text{ hours}) = 10,000 \text{ hours} Failure rate in standby mode = 3 / 10,000 = 0.0003 \text{ failures per hour} ``` #### Manufacturers' survivorship/mortality curves - ► Curves are available from manufacturers' for different motors, pumps, electrical components, etc... - Curves are developed from field data and "failed" components - Caution is to be exercised on mode of failure - Failure data may have to be censored - ► However, usually this data id not readily available for equipment at Corps projects except mainly hydropower facilities - ► Report available at IWR on hydropower survivorship curve as well as many textbooks on the subject ## Expert Opinion Elicitation (EOE) - ► Solicitation of "experts" to assist in determining probabilities of unsatisfactory performance or rates of occurrence. - Need proper guidance and assistance to solicit and train the experts properly to remove all bias and dominance. - ► Should be documented well for ATR/IEPR - ▶ Used frequently when limit states are not easily defined and data is poor - ▶ Used commonly in Dam and Levee Safety Risk Assessments ## Probabilistic Reliability Methods - Reliability Index (β) Methods - ⊳First Order Second Moment (Taylor Series) - Advanced Second Moment (Hasofer-Lind) - ⊳Point Estimate Method - Monte Carlo Simulation - Time-Dependent (Hazard Functions) - Response Surface Modeling #### Hazard Functions - ▶ Degradation of Structures - Relationship of strength (R) (capacity) vs. load (S) (demand) ## Hazard Function (conditional failure rate) - ▶ Developed for the ORMSSS economists/planners to assist in performing their economic simulation analysis for ORMSSS investment decisions - ► h(t) = P[fail in (t,t+dt)| survived (0,t)] - h(t) = f (t) / L(t)= No. of failures in tNo. of survivors up to t ## **Event Trees** - Used in many engineering applications for risk assessments - **►** Risk - Probability of Failure - Consequences - ► Probability of events - ▶ Developed by engineers with input from economists #### **Dashields Guard Wall Event Tree** | Anchor Wall P | | | | | | | | |-------------------|-------------------|----------------|---------------------------|---------------------------|-----------------|----------------|---------------------| | \$2,000,000 / 3 D | ays of Closure | | | | | | | | | | | | | Repair Leve | l Consequences | | | | Load Case | <u>Applied</u> | Model Results | Repair Level | Cost | t/Closure | Future Reliability | | | | | | Minor Damage 60% | 5 Days | \$350,000 | No Change | | | | | | Repair Damaged Areas | Coujo | | go | | | | | Unsat Perform 1/ 3/1% | Significant Damage 35% | 15 Days | \$700,000 | R = 1.0 for remaind | | | | | Offsat. 1 efform. 14.5470 | Make Repairs and Anchor | | 2,50,0000 | of life cycle | | | Impact 10% | | | Wall Section Completely F | ails 5° 60 Days | \$10,000,000 | R = 1.0 for remaind | | | impact 1076 | | | Replace Wall Section and | | \$10,000,000 | of life cycle | | | | | | | | | _ | | | | | No Unsat. Perform. 85.6 | 5% | | | | | | | | | | | | | | | | | Unsat. Perform. 0% | | | | | | | | | | | | | | | Dashields | No Barge Load 70% | | | | | | | | Guide Wall Event | Tree | | | | | | | | | | | No Unsat. Perform. 1009 | 6 | Unsat. Perform. 0% | | | | | | | | | | | | | | | | Hawser Pull 20% | No Unsat. Perform. 1009 | 6 | | | | ## Major Rehab Process - Economic simulations - ▶ Determine BCR and NED - Base Condition - With Rehabilitation - > Alternatives - Advanced maintenance or scheduled repair or maintenance strategies. ■ ER 1110-2-1156 - Safety of Dams (2014) DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC 20314-1000 ER 1110-2-1156 CECW-CE Regulation No. 1110-2-1156 31 March 2014 Engineering and Design SAFETY OF DAMS – POLICY AND PROCEDURES TABLE OF CONTENTS | | <u>Paragraph</u> | <u>Page</u> |
---|------------------|-------------| | Summary of Changes | | xix | | Chapter 1. Dam Safety Program - Introduction, Overview and Guiding Principles | ν, | | | Purpose | 1.1 | 1-1 | | Applicability | 1.2 | 1-1 | | Distribution Statement | 1.3 | 1-1 | | References | 1.4 | 1-1 | | Classen | 4 5 | 4 4 | - Dam Safety Assurance Program (~1996) - ► Follow on to Major Rehab Program - ► Probabilistic Risk Assessments - Loading Flood or seismic - Fragility utilize similar reliability methods from Major Rehab program - Consequences damage to property or life loss - ► Flood Risk Management projects put into Major Rehab cue for funding - Screening Portfolio Risk Assessment (2003-2007) - ► Examined USACE portfolio of ~620 flood control and navigation dams - ► Relative risk method - Loading ranges established for flood and seismic loads - Used base rate adjustment for critical failure modes Base rates adjusted by four descriptors (A, PA, PI, I) - Consequences for load events #### **Engineering Rating Summary** | Feature
Navigation High Head Dam | Normal Water
Level | 50% Exceedence Duration Water Level with OBE | 50% Exceedence Duration Water Level with MDE | Unusual
(100yr) | Extreme
(PMF) | |--|-----------------------|--|--|--------------------|------------------| | Concrete Structures - Rock Foundation | | | | | | | External Stability | | PA | PI | | | | Internal Stability | - | PA | PI | | | | Foundation Stability – under dam | PA | A | A | PA | PA | | Scour Protection | PA | A | A | PA | PA | | Foundation -Seepage & Piping | PA | A | A | PA | PA | | Abutment Foundation Stability | A | A | A | A | A | | , water our out out of the | | - 1 | | | | | Concrete Structures - Pile Foundation | | | | | | | Foundation Seepage & Piping (Incl. upstream cu | NA | NA | NA | NA | NA | | Foundation Liquifaction | NA NA | NA NA | NA NA | NA NA | NA NA | | External Stability1 | NA NA | NA NA | NA NA | NA NA | NA NA | | Foundation Stability (Incl. pile capacity) 1 | NA | NA | NA | NA | NA | | Internal Stability | NA | NA | NA | NA | NA | | Scour Protection | NA | NA | NA | NA | NA | | Void | NA | NA | NA | NA | NA | | Abutment Foundation Stability1 | NA | NA | NA | NA | NA | | Gates & Gate Structure | | | | | | | Spillway gate(s) failure 2 | | PA | PA | | 1 | | Spillway gate piers – structural capacity | PA | Α | PA | PA | PA | | Gates – Electrical/Mechanical | Α | Α | PA | Α | PA | | Lock gates (struct/elect/mech) | 1 | PA | PI | 1 | 1 | | Void | NA | NA | NA | NA | NA | | Embankment & Closure Dikes | | | | | | | Embankment Seepage & Piping | PA | Α | Α | PA | PA | | Embankment Stability and/or Liquefaction | Α | Α | PA | Α | Α | | Erosion: Toe, Surface & Crest | Α | Α | Α | Α | PA | | Abutments Seepage & Piping | Α | Α | Α | Α | Α | | Abutments Stability and/or Liquefaction | Α | Α | Α | Α | Α | | Foundation Seepage & Piping | Α | Α | Α | Α | Α | | Foundation Stability and/or Liquefaction | Α | Α | Α | Α | Α | | Emergency Closure Systems | | | | | | | Service bridge, | Α | Α | PA | Α | Α | | Crane & Power | Α | Α | PA | Α | Α | | Bulkheads | PI | Α | Α | Α | Α | | Void | NA | NA | NA | NA | NA | | Other Features | | | | | | | Feature 1 | Α | Α | PA | Α | PA | | Feature 2 | NA | NA | NA | NA | NA | | Feature 3 | NA | NA | NA | NA | NA | | | NA | NA | NA | NA | NA | #### **Definition of Engineering Ratings** | Α | Adequate = 1 | confidence backed up by data, studies, or obvious project characteristics and judged to meet current engineering standards and criteria. | |----|---------------------------|--| | PA | Probably Adequate = 10 | and may not specifically meet criteria. Requires additional investigation or studies to confirm adequacy. | | PI | Probably Inadequate = 100 | confidence and requires additional studies and investigations to confirm. Judged to not meet current criteria. | | 1 | Inadequate = 1000 | confidence. Physical signs of distress are present. Analysis indicates factor of safety near limit state. | | NA | Not Applicable = 0 | Feature does not exist | - ER 1156 Risk Assessment Methodology - ► Potential Failure Mode Analysis (PFMA) - Evaluate and Describe Potential Failure Modes - ► Construct Event Trees to Analytically Describe the Potential Path to Failure - ▶ Use Expert Elicitation with an Experienced Facilitator to Evaluate Relative Likelihoods of Each Event Tree Branch - ▶ Use the Analysis to Develop a Rational Case to Support a Decision - ► Examine tolerable risk curves (Farmer's Curves) ## Risk Assessment Framework P(Load) P(Failure | Load) * Consequences - Likelihood of a Loading Event - Flood Loading or Seismic Loading - Given the Event Occurs, What is the Likelihood of Adverse Structural Response of the System? - Event Tree Construction For Each Specific Adverse Response, What are the Life Safety and Economic Consequences? | | • | formation | | | | | |--|-------------------------|--|--|--|--|--| | Loading Condition: | Hydrologic | | | | | | | Failure Mode: | Overtopping Erosion | of the Levee | | | | | | Location: | Low Areas based on S | | | | | | | Event and Initiator: | Very Large Flood wit | h Possible Debris Blockage at Bridges | | | | | | | Influence | e Factors | | | | | | More Likely | y (Adverse) | Less Likely (Favorable) | | | | | | Expect there to be more | e debris at large flood | Needs close to SPF to trigger (overtop) | | | | | | flows than has been see | n in the past | without debris blockage | | | | | | Trestle bridge has close | ly spaced supports | Except for trestle bridge, bridge piers are | | | | | | which are more likely to | o catch debris | typically widely spaced | | | | | | Bridge decks may catch | debris at high flow | Backwater at bridges due to debris would be | | | | | | since they are typically | close to the levee | of limited extent upstream | | | | | | crest | | | | | | | | Some areas of the levee | | Small area near DART line most susceptible | | | | | | without debris blockage | e by up to 1 to 2 feet | (lowest crest), could be sand bagged (1,000 to | | | | | | | | 2,000 feet) | | | | | | Largest peak storm is a | | Could attempt to deal with debris at bridges | | | | | | thunderstorm occurring | | using backhoes or other equipment | | | | | | reservoirs and the levee | e – may not have much | | | | | | | time to react | | | | | | | | Local inundation of the | exit roadways may | Fairly confident in hydraulic model and | | | | | | hinder evacuation | | predicted water surface profile, so should | | | | | | | | have relatively good idea when overtopping | | | | | | X7-11-1111 | (1:4-1 | will occur (with no debris) | | | | | | Vulnerable population (hospitals, nursing | | Short distance to safety – the inundated areas | | | | | | homes, etc.) may need assistance to evacuate | | will be relatively close to the river, | | | | | | | | evacuation to upper floors of buildings | | | | | | | | possible EAP would likely be initiated for event like | | | | | | | | | | | | | | | | this which would lead to early evacuations Short duration of overtopping may not breach | | | | | | | | levee – hydrographs indicate peak flows may | | | | | | | | | | | | | | | | not be long duration | | | | | Rationale: Although it is likely the levee embankments would overtop during a flood equal to the Standard Project Flood (SPF) or greater, the compacted clay soils of the embankments will likely survive some level of overtopping without breach. The main uncertainty had to do with the possible duration overtopping at large floods similar to
the SPF that would overtop the dam. ## **Event Trees** - Semi-Quantitative Risk Assessment (SQRA) - Screening level approach but more rigor than SPRA - Risk matrix approach to examining probability of failures and consequences - ► Uses PFMA to estimate probability of failure - ► Uses rough estimates for consequences (loss of life and direct economic loss) ## SQRA | Unit/
Reach | PFM | Failure
Likelihood | Confidence | Incremental
Loss of Life | Confidence | Economic Loss | Confidence | |-----------------|--|-----------------------|------------|-----------------------------------|------------|----------------------|------------| | Unit 2
A-2/I | PFM 11 – Backwards erosion piping in foundation | High | Low | Very High to
Extremely
High | Moderate | High to Very
High | Moderate | | Unit 2 | PFM 1 – Overtopping with breach | Low | Low | Very High to
Extremely
High | Moderate | High to Very
High | Moderate | | Unit 2 | PFM 16 – Concentrated leak
erosion along pipe
penetrations | Remote | Moderate | Very High to
Extremely
High | Moderate | High to Very
High | Moderate | - Event driven process flood or seismic - PFMA does not look at consequences or criticality directly - Relies on Expert Opinion Elicitation for ET nodes - ▶ Kent Tables for descriptors and probabilities - ► No probabilistic methods - Does not include time dependency - Does not include uncertainty - Does not include operational risks - ER 1120-2-XXXX Safety of Levees (guidance still under development) - Reliability of levees were was first developed under the Major Rehabilitation Program in 1990's - ▶ Developed reliability models for levees and floodwalls (Taylor Series Finite Difference) - ► Examined consequences (property damage but not life loss) of levee failures # Hurricane Katrina – Aug 2005 Overtopping along Gulf Intracoastal Waterways # Hurricane Katrina - Aug 2005 17th Street Canal Breach # Hurricane Katrina – Aug 2005 London Avenue Canal North Near the Robert E. Lee Bridge # Interagency Performance Evaluation Task (IPET) Force ... "to provide credible and objective scientific and engineering answers...." **Chief of Engineers** THE NATIONAL ACADEMIES Advisers to the Nation on Science, Engineering, and Medicine https://ipet.wes.army.mil NOLArisk.usace.army.mil ## **IPET Risk Assessment** - IPET Background - Risk Assessment Model - Hazard - System Identification - Reliability Modeling - Risk Analysis - Uncertainty - Validation - Lesson Learned ## Risk Assessment ## **System Performance** ## **Event Tree** ## Before Katrina, you had a 1% chance every year of flooding this deep from Hurricanes #### Consequences # Loss of Life Risk Maps (Pre-K Population and Property) # **Economic 1% Risk Maps (Pre-K Population and Property)** **PAST** PRESENT **FUTURE** # Levee Screening Tool (2009) - Used to rank levees in terms of Levee Safety Action Classification (LSAC) ratings and prioritization for future risk assessments - Base failure rate for critical performance modes for levees and floodwalls - Base rate adjustment made using Bayesian techniques and three likelihood modifiers (A, M, U) Table 2.1 Performance Modes and Related Inspection Items | | Toomastica | Turneration | 1 | | | | | |----------------------------|------------------------|-------------|--|--|--|--|--| | D 0 3/1 | Inspection | Inspection | Instruction Items Name | | | | | | Performance Mode | Item | Item | Inspection Item Name | | | | | | | Category | Number | ** *** | | | | | | | Levees | 1 | Unwanted Vegetation Growth | | | | | | | Levees | 3 | Encroachments | | | | | | Embankment and | Levees | 7 | Settlement | | | | | | Foundation | Levees | 9 | Cracking | | | | | | Seepage and | Levees | 10 | Animal Control | | | | | | Piping | Levees | 11 | Culverts / Discharge Pipes | | | | | | riping | Levees | 14 | Under Seepage Relief Wells / Toe
Drainage Systems | | | | | | | Levees | 15 | Seepage | | | | | | | Levees | 3 | Encroachments | | | | | | | Levees | 5 | Slope Stability | | | | | | F-ttt | Levees | 7 | Settlement | | | | | | Embankment | Levees | 8 | Depressions / Rutting | | | | | | Stability | Levees | 9 | Cracking | | | | | | | | 1.4 | Underseepage Relief Wells / Toe | | | | | | | Levees | 14 | Drainage Systems | | | | | | | Levees | 2 | Sod Cover | | | | | | Embankment | Levees | 6 | Erosion / Bank Caving | | | | | | Erosion | Levees | 12 | Riprap Revetments and Bank Protection | | | | | | | Levees | 13 | Revetments other than Riprap | | | | | | Closure Systems | Levees /
Floodwalls | 4/3 | Closure Systems | | | | | | | Floodwalls | 1 | Unwanted Vegetation Growth | | | | | | | Floodwalls | 2 | Encroachments | | | | | | | Floodwalls | 4 | Concrete Surfaces | | | | | | Elandon II Carbilla | F1 1 11 | 5 | Tilting, Sliding, or Settlement of | | | | | | Floodwall Stability | Floodwalls | 3 | Concrete Structures | | | | | | | Floodwalls | 6 | Foundation of Concrete Structures | | | | | | | Floodwalls | 8 | Underseepage Relief Wells / Toe
Drainage Systems | | | | | | | Floodwalls | 1 | Unwanted Vegetation Growth | | | | | | | Floodwalls | 2 | Encroachments | | | | | | Floodwall | Floodwalls | 2 | Underseepage Relief Wells / Toe | | | | | | Underseepage and
Piping | Floodwalls | 8 | Drainage Systems | | | | | | 1 iping | Floodwalls | 9 | Seepage | | | | | | | n/a | n/a | Culverts / Discharge Pipes | | | | | # Levee Screening Tool - Current Risk Assessment Methodology - ► Potential Failure Mode Analysis (PFMA) - Evaluate and Describe Potential Failure Modes - ► Construct Event Trees to Analytically Describe the Potential Path to Failure - ▶ Use Expert Elicitation with an Experienced Facilitator to Evaluate Relative Likelihoods of Each Event Tree Branch - ▶ Use the Analysis to Develop a Rational Case to Support a Decision - ▶ Use tolerable risk guidelines (Farmer's curves) - Semi-Quantitative Risk Assessment (SQRA) - Screening level approach but more rigor than SPRA - ► Risk matrix approach to examining probability of failures and consequences - ► Uses PFMA to estimate probability of failure - ► Uses rough estimates for consequences (loss of life and direct economic loss) - Event driven process flood or seismic - PFMA does not look at consequences or criticality directly - Relies on Expert Opinion Elicitation for ET nodes - ► Kent Tables of descriptors and probabilities - ► No probabilistic methods - Does not include time dependency - Does not include uncertainty # Asset Management - USACE AM program started in 2006 - Program is developed to support risk-informed decision making and prioritization of USACE Operations and Maintenance budget work packages (~14,000 work packages a year, ~\$2B) - AM looks at and across all USACE business lines - AM focuses on value and utility of each work package ## **USACE** Asset Management ### Operational Risk Assessment #### Risk = Probability of Failure X Consequences - > 5x5 Relative Risk Matrices - Currently available in Budget EC - Known limitations based on one consequence - > Prototype ORA Workbook tool for Nav Locks & Dams - OCA data, probability of failure for components, economic impacts - Started with FY13 budget development - Hydropower Modernization Initiative (HMI) - Used to help plan non-BPA capital investments - ➤ Other BL's No Risk Assessment tool #### 5x5 Risk Matrix TABLE D-5 Relative Risk Value Matrix (1-25 Matrix) | | | Relative Risk Value Matrix (1-25 Matrix) | | | | | | | | |-------|----------------|---|--|---
---|--|--|--|--| | | | FRM Project Condition Tool (Illustration D.1) | | | | | | | | | `` | Condition | F (1) | D (2) | B (4) | A (5) | | | | | | Conse | equence | | | Probably
Inadequate | Probably
Adequate | Adequate | | | | | 1 | High | 1 | 2 | 6 | 10 | 15 | | | | | 2 | Medium
High | 3 | 5 | 9 | 14 | 19 | | | | | 3 | Medium | 4 | 8 | 13 | 18 | 22 | | | | | 4 | Low | 7 | 12 | 17 | 21 | 24 | | | | | 5 | Minim al | 11 | 16 | 20 | 23 | 25 | | | | | | 1
2
3 | 1 High 2 Medium High 3 Medium | Consequence This is a second of the consequence | Condition Consequence F(1) Failed Inadequate 1 High 1 2 Medium High 3 5 3 Medium 4 8 4 Low 7 12 | Condition Consequence Failed Inadequate I High Medium High Medium High Low The project Condition Tool Failed Inadequate Inadequate Inadequate Probably Inadequate Probably Inadequate Probably Inadequate A low The proposition Tool The proposition Tool The proposition Tool The probably Inadequate A low | FRM Project Condition Tool (Illustration Decoration Decoration Tool (Illustration Decoration Decora | | | | High Relative Risk Med-High Relative Risk Medium Relative Risk Low Relative Risk Minimal Relative Risk ## 5x5 Risk Matrix - OCA & Consequences #### TABLE D-3. Condition Assessment Standards for Sub-Features dition Classification Definitions "Or" logic – can only use 1 consequence Component is fully functional. 2) No documented critical design flaw in terms of structural/operational capacity or functionality Adequate No documented or observed deficiencies by definition, Condition Classification Definitions Consequence Category 1 Rating Criteria Category) Component is fully functional, Probably Adequate No documented critical design flaw in terms of structural/operational capacity or functionality,) Documentation, testimonies and/or observations concluded that a deficiency by definition exists A clear mode of failure cannot be confirmed, 25.000 ≤ PAR < 50.000 The components performance is not affected by the deficiency. 6) The feature mission requirement(s) (i.e. flood control, water quality, water supply, etc.) are not affected by the PAR < 10,000 7) Normal operating procedures and routine maintenance requirements are not affected by the deficiency, 8) Safety of Consequence Category 2 Rating Criteria Category personnel and end users are not affected by the deficiency, Rating 3) There are indications of normal wear as documented, reported or observed. Economic Impact: Damages to residential and nonresidential structures, their contents, and vehicles ranging from \$1B to \$10B Condition Classification Damages to residential and nonresidential structures, their contents, and vehicles ranging from \$100M to \$1B 1) Component is fully functional. Damages to residential and nonresidential structures, their contents, and vehicles ranging from \$10M to \$100M A critical design flaw potentially exist in terms of structural/operational capacity or functionality, but must be further Damages to residential and nonresidential structures, their contents, and vehicles less than \$10M Probably substantiated by owning District, Consequence Category 3 Rating Criteria Category Inadequate Documentation, testimonies and/or observations conclude that a deficiency by definition exists, Rating 4) Documentation, testimonies, and/or observation can confirm a progressing degradation of the components condition, Environmental: 5) A clear mode of failure cannot be confirmed Permanent impacts to Federal listed threatened or endangered species and their designated critical habitat 6) The components performance is not presently affected by the deficiency, but is likely due to the substantiated Permanent loss of regionally scarce, or declining aquatic and/or associated habitats Temporary adverse impacts to all designated special status species and habitat 7) The feature mission requirement(s) (i.e. flood control, water quality, water supply, etc.) are not presently affected by Insignificant loss of scarce habitat: no effect on special status species the deficiency, but likely due to the substantiated progress in degradation, Consequence Category 4 Rating Criteria Category 8) Normal operating procedures and routine maintenance requirement are not presently affected by the deficiency, but likely due to the substantiated progress in degradation 3) Safety of personnel and end users not presently affected by the deficiency **Critical Infrastructure:** 5% ≤ Ratio of Essential Structures Damaged < 30% ondition Classification 20% ≤ Ratio of Essential Structures Damaged < 25% 10% ≤ Ratio of Essential Structures Damaged < 20% Documentation, testimonies and/or observations conclude that a deficiency by definition exists. Ratio of Essential Structures Damaged < 10% Inadequate 3) Documentation, testimonies, and/or observation can confirm that the deficiency is significant by any of the following Consequence Category 5 Rating Criteria a. A clear mode of failure exists b. The components performance is presently affected, Financial penalties or criminal liabilities imposed but do not impact the operations of the project. c. Feature mission requirement(s) (i.e. flood control, water quality, water supply, etc.) are presently affected, Legal Mandates issues are based solely on State or Local statutes d. Normal operating procedures are presently affected, e. Routine maintenance requirements are presently affected 4) A recent unsatisfactory performance or failure of service due to the deficiency cannot be confirmed by documentation No Legal Mandate exists Consequence Category 6 Rating Criteria Category 5) It is not likely that an imminent failure of the component will occur, 6) A critical life safety concern to personnel or end users does not exist. Social Vulnerability: 5% ≤ Population over 65 < 30% 20% ≤ Population over 65 < 25% Population over 65 < 10% 2) Documentation, testimonies and/or
observations conclude that a deficiency by definition exists, Consequence Category 7 Rating Criteria Documentation, testimonies, and/or observation can confirm that the deficiency is significant by any of the following Rating a. A clear mode of failure exists, Historic: b. The components performance is presently affected, aior losses to historic or culturally significant sites (\$10M-\$ c. Feature mission requirement(s) (i.e. flood control, water quality, water supply, etc.) are presently affected Moderate losses to historic or culturally significant sites (\$1M-\$10M) d. Normal operating procedures are presently affected. Minor losses to historic or culturally significant sites (<\$ e. Routine maintenance requirements are presently affected, No historical or culturally significant properties impacted 4) In addition to the affect the deficiency has on performance and operation, a recent unsatisfactory performance or failure Consequence Category 8 Rating Criteria of service due to the deficiency can be confirmed by documentation or testimonies Rating 5) In addition to the affect the deficiency has on performance and operation, it is likely that an imminent failure of the component will occur. Coastal Projects: 6) In addition to the affect the deficiency has on performance and operation, a critical life safety concern to personnel or ligh economic impact \$10M - \$100M end users exists. Moderate economic impact \$1M - \$10M ow economic impact <\$1M Vo economic impact #### The Pieces of the Puzzle ## OCA and ORA - AM needed methodology to estimate the probability of failure for Operational Risk Assessment (ORA) processes - AM required the development of a relationship between both Operational Condition Assessment (OCA) data and the estimate of the probability of failure - ► Utilize state-of-practice and state-of-the-art models and methods to map OCA to Pf # Development of Baseline Weibull Curves - Initial estimate of OCA to probability of failure translation for predefined set of components by major categories - Estimated probabilities of failure using Expert-Opinion Elicitation - ► Navigation SME/RTS from USACE Districts nationwide - ► Real-time processing data to Weibull curves for experts input and review # Development of Baseline Weibull Curves - Estimate OCA and Pf transitions based on statistical estimation of the Maximum Likelihood Estimator (MLE) properties of Weibull Distributions - ▶ Translations can be adjusted as age and condition are defined by OCA resulting in updated Pf - As additional OCA and failure data are collected Bayesian updating process can be utilized to modify and adjust baseline Weibull parameters - Permits more accurate estimation of Pf as additional data is collected and processed # **Expert-Opinion Elicitation** ## Calculating Operational Risk (ORA) Probability of Operational Failure X Consequence of Failure (Unsatisfactory Performance) What is the Condition of Components in your site specific Inventory? and based on the condition of THAT Component what is its Probability of Failure? #### **Notional Example:** Component "X" in Condition "D" Has P(f) = 0.488996058 P(f) x Consequence = Risk $0.488996058 \quad X \quad \$2,663,000 = \$1,302,197$ What is the average "Impact Recovery Duration" (in DAYS) to restore Mission capability for that component from a failure that caused an Unscheduled Outage? What Economic impact on Shippers-Carriers is there based on the Duration of that Unscheduled Outage? Component "X" has an IRD = 20 days At L&D Site Y" the Econ Impact on Shippers-Carriers for an Unscheduled Outage of 20 days = \$2,663K ## **USACE AM Total Risk Exposure (TRE)** For EACH IMTS Site (to Component level): Econ Impact on Shippers and Carriers = Risk (@ Component level) Assigning Condition Ratings Total Risk Exposure is composed of: "Residual Risk" – Components in "A" & "B" condition that currently do NOT show impacts on mission performance (including components that have been Repaired/Replaced) "Operational Risk" – Components in "C" thru "F" condition that *currently* show impacts on mission performance Each IMTS Site will have varying degrees of Operational and Residual Risk which can inform Investment Strategies ## Operational Risk Exposure – Feature | System (Condition/Risk of Critical Components across entire IMTS) #### Feature | System | Feature System | Operational Risk
Exposure (\$K) | Residual Risk
AFTER Repair
(\$K) | |--|------------------------------------|--| | ▼ Dam | \$1,004,913 | \$165,124 | | ▶ Dam Gates & Operating Machinery | \$538,761 | \$79,510 | | ▶ Dam Structures | \$466,152 | \$85,614 | | ▼ Lock | \$2,208,032 | \$304,897 | | ► Lock Filling and Emptying Systems | \$64,109 | \$8,181 | | ▶ Lock Gates & Operating Machinery | \$600,950 | \$77,625 | | ► Lock Structure | \$1,542,973 | \$219,091 | | ▼ Miscellaneous Support Structures & Systems | \$12,321 | \$1,533 | | ► Emergency Maintenance & Closure System | \$9,095 | \$878 | | ▶ Lock & Dam Bridges | \$3,226 | \$655 | | ▼ Utilities/Power/Controls | \$19,276 | \$3,633 | | ► Controls, Indicators, Interlocks & PLC's | \$5,856 | \$1,255 | | ▶ Primary Utilities Distribution & Controls | \$13,386 | \$2,374 | | Secondary Utilities Distribution & Controls | \$35 | \$5 | | Grand Total | \$3,244,542 | \$475,188 | Notional Working Draft Pre-decisional Example #### Feature | System | Sub-System | Component | ₩ L | Lock \$2,208,032 \$304,897 | | | | | | | | | |-----|---|-----------|----------|--|--|--|--|--|--| | | ▶ Lock Filling and Emptying Systems | \$64,109 | \$8,181 | | | | | | | | | Lock Gates & Operating Machinery | \$600,950 | \$77,625 | | | | | | | | | ▼ Lock Gate Anchorages & Support Features | \$185,598 | \$21,384 | | | | | | | | | Lift Gate Anchorage | \$11,591 | \$1,742 | | | | | | | | | Miter Gate Anchorge | \$147,027 | \$15,995 | | | | | | | | | Sector Gate Anchorage | \$26,134 | \$3,571 | | | | | | | | | Tainter Gate Anchorage | \$847 | \$76 | | | | | | | | | ▼ Lock Gate Operating Equipment | \$46,220 | \$7,256 | | | | | | | | | Chain Hoist Mechanism (Electric) | \$649 | \$187 | | | | | | | | | Direct Acting Hydraulic Cylinder | \$1,931 | \$344 | | | | | | | | | Electrical Operating Equipment (Lock Gates) | \$5,345 | \$1,360 | | | | | | | | | Ohio River Type Assembly (Electric) | \$1,765 | \$333 | | | | | | | | | Ohio River Type Assembly (Hydraulic) | \$27,453 | \$3,725 | | | | | | | | | Packaged Direct Connected Hydraulic Cylinder Assembly | \$117 | \$21 | | | | | | | | | Panama Type Assembly (Electric) | \$4,857 | \$860 | | | | | | | | | Rope Hoist Mechanism (Electric) | \$1,269 | \$217 | | | | | | | | | Rope Hoist Mechanism (Hydraulic) | \$2,779 | \$207 | | | | | | | | | Wire Rope Cable (Horizontal Pull) Assembly | \$53 | \$3 | | | | | | | | | ▼ Lock Gate Structures | \$189,876 | \$29,112 | | | | | | | | | Miter Type Gate | \$133,404 | \$19,814 | | | | | | | | | Sector Type Gate | \$19,016 | \$4,814 | | | | | | | | | Tainter Type Gate | \$2,146 | \$352 | | | | | | | | | Vertical Lift Type Gate | \$35,310 | \$4,131 | | | | | | | | | ▼ Misc Lock Gate Features | \$179,256 | \$19,873 | | | | | | | | | Miter Guide | \$1 | \$0 | | | | | | | | | Pintles | \$60,238 | \$8,496 | | | | | | | | | Quoin Blocks & Other Load Blocks | \$119,016 | \$11,377 | | | | | | | Maintain and Repair the Most Critical Components that have the Potential to Cause Highest Mission Impacts ## Life Cycle Investment Strategies Risk Exposure assists in informing Life Cycle Investment Decisions ## **Budget Prioritization** - > AMPA tool FRM, NAV, and HYD - AMPA Technical Documentation (2015) Details regarding specific business line data, value model design and process - Very important to enter accurate data in CWIFD and complete all the fields - Available on the AMPA SharePoint site, folder called AMPA Budget Tools-AMPA-FY18 Budget Development folder: https://cops.usace.army.mil/sites/AM/PA/AMPA%20Budget%20Tools/Forms/AllItems.aspx Or at the AM Tools site under the "AMPA Workbook Tools and Download (NAV, FRM, HYD)" link at: https://assetmanagement.usace.army.mil/tools/ >AMPA tool - Demonstration | Work | | | | | | | | | | | | |---------|-------------|---------|-----------|-------------|-------------|-------------------------------------|----------|-----|-------|---------|-------------------------------| | Package | Value | | Cumulativ | Cumulative | | | District | MSC | AMPA | Increme | | | ID 🔻 | Differenc - | Cost ▼ | e Cost ▼ | Value 🔻 | Value Rati | Work Package Title | Ran 🔻 | | Rar ▼ | nt 🔻 | Program Name | | 9365 | 0.063888889 | 40000 | 40000 | 0.063888889 | 1.59722E-06 | Erosion Repair on Dam Embankme | 200 | - | 1 | 4.5 | SAM RAYBURN DAM AND RESERVO | | 110434 | 0.063888889 | 80000 | 120000 | 0.127777778 | | Replace Wire Ropes on Flood Gate | | - | 2 | 4.5 | SAM RAYBURN DAM AND RESERVO | | 24220 | 0.083333333 | 125000 | 245000 | 0.211111111 | 6.66667E-07 | Repair Training Wall | 1230 | - | 3 | 4.5 | GREERS FERRY LAKE, AR | | 43275 | 0.083333333 | 153000 | 398000 | 0.29444444 | 5.44662E-07 | Replace Roadway Median Hatch Co | 1070 | - | 4 | 3.5 | NORFORK LAKE, AR | | 21571 | 0.225 | 500000 | 898000 | 0.51944444 | 0.00000045 | FY18 NRWP Repair Crack in Spillwa | 17 | - | 5 | | KAW LAKE, OK | | 92554 | 0.073611111 | 165000 | 1063000 | 0.593055556 | 4.46128E-07 | Replace Dam Main Power Switchge | 1130 | - | 6 | 4.5 | NIMROD LAKE, AR | | 48258 | 0.052777778 | 150000 | 1213000 | 0.645833333 | 3.51852E-07 | Rehabilitate Surface Drainage | 177 | - | 7 | 4.5 | WRIGHT PATMAN DAM AND LAKE, | | 9531 | 0.05 | 150000 | 1363000 | 0.695833333 | 3.3333E-07 | Pave west abutment access road | 287 | - | 8 | 5.5 | TOWN BLUFF DAM, B A STEINHAGE | | 90954 | 0.083333333 | 250000 | 1613000 | 0.779166667 | 3.3333E-07 | Repair Right Training Wall | 1170 | - | 9 | 4.5 | BEAVER LAKE, AR | | 9008 | 0.077777778 | 250000 |
1863000 | 0.856944444 | 3.11111E-07 | Hardwire Low Flow Controllers | 237 | - | 10 | 4.5 | GRAPEVINE LAKE, TX | | 57294 | 0.03055556 | 100000 | 1963000 | 0.8875 | 3.05556E-07 | 2015 Flood Event Class II: Upstrear | 209 | - | 11 | 4.5 | LAVON LAKE, TX | | 103774 | 0.070833333 | 235000 | 2198000 | 0.958333333 | 3.01418E-07 | Replace Wet Well Balancing Valves | 181 | - | 12 | 4.5 | BELTON LAKE, TX | | 25928 | 0.288888889 | 1250000 | 3448000 | 1.247222222 | 2.31111E-07 | DSPMT SWD# 3.036 SWG#3.001 Rep | 35 | - | 13 | 3.5 | BUFFALO BAYOU AND TRIBUTARIES | | 103734 | 0.070833333 | 350000 | 3798000 | 1.318055556 | 2.02381E-07 | Replace Overhead Crane Hoist Cab | 175 | - | 14 | 4.5 | BELTON LAKE, TX | | 99654 | 0.083333333 | 500000 | 4298000 | 1.401388889 | 1.66667E-07 | Clear Vegetation from Toe of Dam, | 1260 | - | 15 | 4.5 | GREERS FERRY LAKE, AR | | 43335 | 0.104166667 | 625000 | 4923000 | 1.50555556 | 1.66667E-07 | Replace Sluice Gate Wiring, Sump | 1050 | - | 16 | 3.5 | TABLE ROCK LAKE, MO & AR | | 48397 | 0.036111111 | 245000 | 5168000 | 1.541666667 | 1.47392E-07 | Replace Riprap | 182 | - | 17 | 4.5 | NAVARRO MILLS LAKE, TX | | 25925 | 0.288888889 | 2170000 | 7338000 | 1.830555556 | 1.33129E-07 | Rehabilitation Clodine Ditch Phase | 48 | - | 18 | 4.5 | BUFFALO BAYOU AND TRIBUTARIES | | 23372 | 0.094444444 | 798000 | 8136000 | 1.925 | 1.18351E-07 | Dewater and Repair Stilling Basin | 1280 | - | 19 | 4.5 | CLEARWATER LAKE, MO | | 9540 | 0.063888889 | 582000 | 8718000 | 1.988888889 | 1.09775E-07 | Repair Shoreline Erosion | 126 | - | 20 | 3.5 | SAM RAYBURN DAM AND RESERVO | | 23036 | 0.03055556 | 300000 | 9018000 | 2.019444444 | 1.01852E-07 | Rebuild Tainter Gate Break | 180 | - | 21 | 4.5 | LAVON LAKE, TX | | 110754 | 0.070833333 | 750000 | 9768000 | 2.090277778 | 9.44444E-08 | Repair Cracked Service Gate | 125 | - | 22 | 3.5 | BELTON LAKE, TX | | 9320 | 0.045833333 | 539000 | 10307000 | 2.136111111 | 8.5034E-08 | Replace Hydraulic Pump Unit on Sl | 187 | - | 23 | 4.5 | WHITNEY LAKE, TX | | 112375 | 0.076388889 | 950000 | 11257000 | 2.2125 | 8.04094E-08 | DSPMT SWD# 3.098 SWG# 3.006 Re | 41 | - | 24 | 4.5 | WALLISVILLE LAKE, TX | | 23090 | 0.077777778 | 1000000 | 12257000 | 2.290277778 | 7.7778E-08 | Replace Four Emergency Slide Gate | 163 | - | 25 | 3.5 | GRAPEVINE LAKE, TX | | 9299 | 0.163888889 | 2500000 | 14757000 | 2.454166667 | 6.55556E-08 | Phase 3 Repair Tainter Gates | 198 | - | 26 | 4.5 | WACO LAKE, TX | ## Conclusions - Over the past 25 years, USACE has invoked many different risk assessment methodologies for use in their riskinformed decision making processes. - Each risk assessment methodology has their particular benefits and drawbacks - Risk assessment methodologies are not static but dynamic and change with the next generations and THIS, ladies and gentlemen, is how a Twinkie is made. Any questions?